BLUE-Lite: A Knowledge-Based Lexical Entailment System for RTE6 Peter Clark* and Phil Harrison Boeing Research and Technology Seattle, WA ## Overview - System Description (BLUE-Lite) - Results - Analysis - Discussion and Ways Forward ## Overview System Description (BLUE-Lite) - Results - Analysis - Discussion and Ways Forward ### **BLUE-Lite** H: "An animal sits" ### **BLUE-Lite** H: "An animal sits" - 1. Lexical comparison - 2. Knowledge-driven (WordNet and DIRT) - 3. Context: Use of previous sentence - 4. Variable entailment threshold #### Lexical comparison T: The Christian Science Monitor newspaper on Monday pleaded for the release of American reporter Jill Carroll... H: Jill Carroll was abducted in Iraq. T: "Christian Science" "Monitor" "newspaper" "Monday" "plead" "release" "American" "reporter" "Jill" "Carroll" ... H: "Jill" "Carroll" "abduct" "Iraq" #### Main features: - Normalize words - Ignore stop words - Use multiwords from WordNet - Names are compared in a special way - 1. Lexical comparison - 2. Knowledge-driven (WordNet and DIRT) - Exploit multiple WordNet relations #### **WordNet Equivalences:** ``` "speedily" - → rapidly#r1 ← pertains-to → quick#a1 - - - → "quick" nice#a1 ← similar-to → pleasant#s2 build#v1 - equal → construction#n1 ``` #### **WordNet Implications:** ``` car#n1 -WN-isa→ vehicle#n1 Baghdad#n1 -WN-part-of→ Iraq#n1 ``` ``` "loves" ↔ "adores" <--- Derived from DIRT rule: X loves Y ↔ X adores Y ``` "mark" ↔ "symbolize" "shoot" ↔ "get" 😕 - 1. Lexical comparison - 2. Knowledge-driven (WordNet and DIRT) - 3. Context: Use of previous sentence - If an H word is not entailed by T, look in T-1 T: Merck...pulled the...pain drug... H: Vioxx is a pain drug. - 1. Lexical comparison - 2. Knowledge-driven (WordNet and DIRT) - 3. Context: Use of previous sentence - If an H word is not entailed by T, look in T-1 T-1: ...the drug Vioxx... T: Merck...pulled the...pain drug... H: Vioxx is a pain drug. - 1. Lexical comparison - 2. Knowledge-driven (WordNet and DIRT) - 3. Context: Use of previous sentence - 4. Variable entailment threshold - How good a match implies entailment? # Some topics are more difficult than others... ## Overview - System Description (BLUE-Lite) - Results - Analysis - Discussion and Ways Forward # Results (F-Measure) **Training** **Data** **Test** **Data** | Knowledge
Sources ↓ | Entailment Threshold (number of mismatches allowed) | | | | | | |------------------------|---|------------|-------|----------|--|--| | | 0 | 1 within 1 | 1 | Variable | | | | | | | | | | | | none | 21.81 | 26.24 | 39.72 | 39.72 | | | | DIRT | 25.07 | 31.06 | 39.72 | 40.45 | | | | WN | 31.81 | 36.36 | 39.69 | 43.27 | | | | WN+DIRT | 37.59 | 40.30 | 35.29 | 42.68 | | | | | | | | | | | | none | 23.35 | 27.66 | 40.35 | 40.56 | | | | DIRT | 25.47 | 30.72 | 40.55 | 39.57 | | | | WN | 35.44 | 39.41 | 38.68 | 40.02 | | | | WN+DIRT | 37.20 | 41.56 | 38.74 | 43.99 | | | Simple strategy (all but one H words in T) does well, even with no knowledge! # Results (F-Measure) | Knowledge
Sources ↓ | Entailment Threshold | | | | | | | |------------------------|--------------------------------|------------|-------|----------|--|--|--| | | (number of mismatches allowed) | | | | | | | | | 0 | 1 within 1 | 1 | Variable | | | | | | | | | | | | | | none | 21.81 | 26.24 | 39.72 | 39.72 | | | | | DIRT | 25.07 | 31.06 | 39.72 | 40.45 | | | | | WN | 31.81 | 36.36 | 39.69 | 43.27 | | | | | WN+DIRT | 37.59 | 40.30 | 35.29 | 42.68 | | | | | | | | | | | | | | none | 23.35 | 27.66 | 40.35 | 40.56 | | | | | DIRT | 25.47 | 30.72 | 40.55 | 39.57 | | | | | WN | 35.44 | 39.41 | 38.68 | 40.02 | | | | | WN+DIRT | 37.20 | 41.56 | 38.74 | 43.99 | | | | Data **Test** **Training** **Data** WordNet + DIRT + Variable thresholding together adds 3%-4% improvement (Close to overall best system 48%) ## Overview - System Description (BLUE-Lite) - Results - Analysis Discussion and Ways Forward # Analysis: 1. Ignoring structure Surprising that ignoring structure works at all... T: ...the mother of a..Marine killed in Iraq..sided..with Sheehan H*: ...Sheehan was killed in Iraq. [NOT entailed] ...but this kind of example is common... T: Jennings' announcement provoked sadness and dismay among his colleagues at ABC, where the anchor plays a central role in leading the news division. H: Peter Jennings was an ABC news anchor. # Analysis: 2. WordNet WordNet gives us a small overall advantage (3%-4%)... ...but can go wrong... have#v12 [isa suffer#v6 = pain#n1]: "have": suffer from; be ill with; as in "She has arthritis". # Analysis: 3. DIRT DIRT was sometimes helpful, e.g., ...but inconclusive impact (+/- 1%) overall, e.g.,: ``` run ↔ oversee mark ↔ symbolize say ↔ report shoot ↔ injure ``` shoot ↔ get withdraw ↔ back remember ↔ expect deliver ↔ make # Analysis: 4. Lack of General Knowledge Several examples failed due to lack of general knowledge T: Local schools have already closed...amid fears the hurricane could strike... H: Texas braced for Hurricane Rita. T: Jennings anchored ABC's evening news for two years... H: Peter Jennings delivered the news to Americans each night. T: ...the foundation will be a fund-raising organization. H: The ... Foundation was created to raise money. # Analysis: 5. Other Challenges - Negation, modals - T: ...did not need to be withdrawn... H:...withdrew... - Arithmetic - T: ...after..blast...two..explosions... H: Three blasts... - Calendrics - T: ...last Thursday... H: ...September 30, 2004. - Geography - T: ...in Shitani and Ras Soltan... H: ...in Sinai - Idioms - T: ...tower outlines... H: ...footprints of the towers... - Cataphora - **T:** The angry mother of a fallen U.S. soldier... - T+2: Cindy Sheehan told reporters... - T+6: Her son, Casey, 24, was killed in...Iraq... ## Overview - System Description (BLUE-Lite) - Results - Analysis - Discussion and Ways Forward #### Coherence and Structure - Why does ignoring structure work at all? - Clearly structure affects entailment: T: Casey Shehan was in Iraq H*: Iraq was in Casey Sheehan. BUT: most restructurings are non-sensical, so will not be seen in "coherent" datasets #### **A Coherence Conjecture** IF T and H are coherent (not non-sensical) AND two words in H also occur in T THEN it is likely that the semantic relationship between the pair are the same in T and H #### Coherence and Structure For example: T: Jennings' announcement provoked sadness and dismay among his colleagues at ABC... H: Peter Jennings was an ABC news anchor. Jennings <u>works-for</u> → ABC #### Other Entailment Tasks - True/False Question-Answering - Less constrained (query is coherent, but may be false) H*: Gerry Adams is the prime minister of Ireland? (No) - Structure needed more - Find-a-value Question-Answering - Even less constrained H: Someone is the prime minister of Ireland? Structure is critical! # What are the Ways Forward? - Re-introduce use of structure - 2. Clean and improve existing resources ``` X reviews Y \leftrightarrow X approves Y should be directional X rejects Y \leftrightarrow X approves Y remove antonyms X estimates Y \leftrightarrow X increases Y doesn't "make sense" ``` 3. Add more rules (Mechanical Turk?) ``` "close school" --suggests→ "brace for hurricane" ``` But: These all seem like small tweaks... Each "rule" is a tiny manifestation of deeper knowledge Each "rule" is a tiny manifestation of deeper knowledge Each "rule" is a tiny manifestation of deeper knowledge Can we build/mine such things? # Summary - BLUE-Lite: Knowledge-Based Lexical Entailment - Match lexical items - WordNet + DIRT for comparison - Use of previous sentence for context - Topic-specific entailment threshold - All help (a bit) to get improved entailment - But to do really well (F > 0.50) need... - Use of structural information - Cleaner knowledge - (Lots!) more knowledge